| | · | |--------------------------------------------------|---| | | | | | | | Module 3. | | | | | | Virginia Erosion &<br>Sediment Control Program | | | v | | | TO DEO | | | Sometime Sea Act III | | | | | | | | | | | | | | | | | | | | | | | | Module 3a. | | | Statutory and Regulatory Requirements: Virginia | - | | Erosion and Sediment Control Law and Regulations | | | | | | <b>DEQ</b> | | | Enterway South 2 in F. | | | | | | | | | | | | | | | As of July 1 2013: | | | | | | A lot of local ESC | | | ordinances are | | | out of date! | | | | | | | | | | | ## History of the ESC law and Regulations Since 2010 #### Integration Bill: - 1. Changes to ESC Law - 2. Changes to ESC Regulations - 3. Changes to ESC Training and Certification Regulations Recodifying and rewording as part of the move: - 1. ESC Law (was 10.1-560 − 576 → now 62.1-44.15:51 66) - ESC Regulations (was 4VAC50-30 → now 9VAC25-840) ## Importance of Understanding the Law - The ESC Law is the legal basis for the ESC program. - The Law establishes the rights and responsibilities of: VESCP and the public and private land users who must comply. - A good understanding of the Law helps to effectively implement local ESC programs. - Unless local officials act within the limits of the law, enforcement actions may become unsuccessful. ## Definitions (Section 62.1-44.15:51.): VESCP An authority approved by the Board to operate a Virginia Erosion and Sediment Control Program ... include: - a state entity, including the Department; - a federal entity; - a district, - county, city, or town; - linear projects subject to annual standards and specifications (electric, natural gas, and telephone utility companies, interstate and intrastate natural gas pipeline companies, railroad companies) ## Roles and Responsibilities in a VESCP—Program Administrator - Ensures plan review, approval, inspections, and enforcement are being properly conducted - · reporting; - · record keeping; - · fee collections; and - Ordinance updates ## Roles and Responsibilities in a VESCP-Inspector - Conducts periodic inspections of active construction sites to ensure proper installation, construction, and function of BMPs and other ESC measures - Documentation of inspection - Enforcement ## Roles and Responsibilities in a VESCP- Plan Reviewer Reviews ESC plans to ensure they adhere to the VESC Regulations, ESC Handbook, and local ordinance(s) ## Authorization for more stringent standards Detailed in 62.1-44.15:65 Local programs may require more stringent standard except in plan review and permitting The more stringent standards need to have a defendable or scientific basis Must go through the public hearing process at the locality ### Scientific basis for more stringent - Prevent further degradation to water resources - Address total maximum daily load requirements 62.1-44.15:65 - Protect exceptional state waters - Address specific existing water pollution including: - 1. Nutrient and sediment loadings - 2. Stream channel erosion - 3. Depleted groundwater resources - 4. Excessive localized flooding within the watershed #### Civil Penalties Detailed in 62.1-44.15:54-K Local programs are allowed to adopt an ordinance providing for Civil penalties in lieu of criminal sanctions for violations. Civil penalty for any one violation with an approved plan shall be \$100 to 1,000 per day , with a max. total of \$10,000 #### ■ VESCP Integration Detailed in 62.1-44.15:54-D Flood Plain Stormwater Management Management Chesapeake **Erosion and** Sediment Preservation Control Act / 🖿 Flood 🛭 Insurance DEQ ## Additional Approved Plan Requirements - (A) Provides option for submittal of multijurisdiction projects (can be done by the Department) - Detailed in 62.1-44.15:55-A, F & G - (F) Allows local programs to require plan approval for lands identified as "Erosion Impact Area". - (G) Identifies the land <u>owner</u> as responsible for plan submittal & approval. ## Additional Approved Plan Requirements Detailed in 62.1-44.15:57 - Requires an approved plan before issuance of permits for land disturbing activities - Coverage under the VPDES Construction General Permit for Stormwater required (after July 1, 2014) - Provides option to require bonds or surety - Requires return of unused bonds or surety within 60 days of adequate stabilization #### Potential Violation Overview 44.15:58-A & C - A. "Notice to Comply" procedure - C. "Stop Work Order" procedure - o After notice to comply, unless- - o LDA without an approved plan - o Imminent danger - o Length of time Stop Work is in effect Allows for other enforcement action to commence... | Appealing a Stop Work Order | | |----------------------------------------|-------------------| | | Detailed in 62.1- | | | 44.15:58 | | The owner may appeal the issuance of a | | | stop work order to the circuit court | | | | | | , | | | | | | | <b>DEQ</b> | | _ | Civil Penalties | | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----| | Behavior | Assessing penalty | Penalty | | | neglected or refused to obey any of the following: VESCL Regulations or order of the Board Local VESCP authority order, notice or requirement DEQ order, notice or requirement | Court may assess a civil penalty of \$2,000/day for each violation. | Subsection K of § <u>62.1-44.15:53.</u> Penaltles assessed by court paid into treasury of locality where project located. If locality or its agent is the violator, penalties paid into state treasury | Si | ## Local ESC Programs Detailed in 62.1-44.15:54-F If a compliance review by the Board reveals that the program is inconsistent: The Board shall establish a schedule for the VESCP authority to come in compliance. The Board may impose civil penalties, revoke program approval, or take legal action. ### MS-2 (Topsoil stockpiles) - Soil stockpiles and borrow areas shall be stabilized or protected with sediment trapping measures - Applies to on and off-site stockpiles and borrow areas #### MS-3 (Final stabilization) - A permanent vegetative cover shall be established on areas not otherwise stabilized - Permanent vegetation shall not be considered established until it is uniform, mature enough to survive and will inhibit erosion #### MS-4 (Perimeter controls) - Sediment basins, traps, dikes and sediment barriers intended to trap sediment shall be installed as a first step measure - They must be made functional before up-slope disturbance takes place ## MS-5 (Earthen structures) Stabilization measures shall be applied to earthen structures immediately after installation DEO #### **■** *MS-10* (*Inlet protection*) All storm sewer inlets made operational during construction shall be protected so that sediment laden water cannot enter without first being filtered or treated to remove sediment #### MS-11 (Outlet protection) Before newly constructed stormwater channels or pipes are made operational, adequate outlet protection, and any temporary or permanent channel lining shall be installed #### MS-12 (Work in live watercourse) - When working in a live watercourse, precautions shall be made to minimize encroachment - Non-erodible materials shall be used - Earthen fill may be used if armored by nonerodible materials #### MS-13 ( Temp. Stream crossings) When a live watercourse must be crossed by construction vehicles more than twice in a six month period, a temporary stream crossing shall be provided | _ | MS-14 (Other | applicable | |---|--------------|------------| | | reaulations) | | All applicable federal, state and local regulations pertaining to working in watercourses shall be met #### MS-15 (Stream bank stabilization) The bed and banks of a watercourse shall be stabilized immediately after work in the watercourse is complete | | ■T | м | ~ | |----------|--------|--------|-----| | ~ > | aΠ | Ħ | 7 | | VIRGORIE | Dereys | KODINI | 100 | #### MS-16 (Underground utility lines) Underground utility lines shall be installed in accordance with the following standards in addition to other applicable criteria: - No more than 500 feet of open trench at one time - Excavated material shall be placed on the up-hill side of the trench #### MS-16 (Underground utility lines) - Effluent from de-watering shall be filtered or passed through an approved sediment trapping device - Material used for backfilling shall be compacted to minimize erosion - Re-stabilization shall be accomplished in accordance with these regulations - Applicable safety regulations shall be complied with #### MS-17 (Construction entrance) Where construction vehicle access routes intersect public or paved roads, provisions shall be made to minimize transport of sediment onto the paved surface #### MS-17 (Construction entrance) When sediment is deposited on the road surface, it shall be removed by: - Shoveling & sweeping - Then disposal Street washing is only done after shoveling and sweeping Applies to single family dwelling lots! #### MS-18 (End of project) All temporary erosion and sediment control measures shall be removed within 30 days of final stabilization or when no longer needed #### What about MS-19? - The VSMP Law and Regulations regulate LDA $\geq$ 1 acre - The ESC Law and Regulations regulate LDA ≥ 10,000 square feet (or stricter; i.e. CBPA=2,500 sf) - MS-19 regulates post construction stormwater discharge - MS-19 is still applicable for areas ≥ 10,000 square feet and < 1 acre - But MS-19 was changed by the consolidation bill ## Changes to MS-19 as a result of the "Consolidation Bill" Sections: • Introduction → Natural Channel Design Refer to Stormwater Law and Regulations **DEQ** MS-19 Protection of downstream properties and waterways from: • Sediment Deposition • Erosion & damage due to... 2 DEQ MS-19 increases in: • Volume Volume X Velocity = Energy Velocity • Peak Flow Rate of a stated frequency storm of 24 hour duration # MS-19 (Introduction) Stream Restoration and Relocation Projects ! Those that use natural channel design are not man-made channels and are exempt from any flow rate capacity and velocity requirements for natural or man-made channels: #### MS-19 (l) (I.) For projects approved before July 1, 2014, if you can meet the energy balance equation in the stormwater regulations you satisfy MS-19 ## Energy balance equation (40VAC50-60-65) $$Q_{post} \le I.F. x (Q_{pre} x RV_{pre})/RV_{post}$$ or $$(Q_{post} \times RV_{post}) \le I.F. \times (Q_{pre} \times RV_{pre})$$ #### Where - Q<sub>pre</sub>=Pre-development peak flow rate (cfs) - $-\ \ RV_{pre}$ = Pre-development runoff volume (in.) - Q<sub>post</sub> = Post-development peak flow rate (cfs) - RV<sub>post</sub> = Post development runoff volume (in.) - $-\ \ \text{I.F.}$ = Improvement factor (0.8 for sites>1 acre, 0.9 for sites < 1 acre #### MS-19 (m & n) - (m.) Projects approved after July 1, 2014, must comply with the Virginia Stormwater Management Act including the Grandfathering provisions. - (n.) Meeting the requirements of the Virginia Stormwater Management Act satisfies MS-19.